

Checking and Distributing Statistical Model-Checking

Peter Bulychev
Alexandre David
Kim G. Larsen
Axel Legay
Marius Mikucionis
Danny Bøgsted Poulsen

Outline

- UPPAAL-SMC in a Nutshell
- Distributing SMC
- Checking DSMC
- Case-studies

UPPAAL

UPPAAL SMC

Stochastic Semantics of UPPAAL TA

Stochastic Semantics of UPPAAL TA

NFM'12 Kim Larsen [6]

Queries *Syntax*

Hypothesis testing

Evaluation

Comparison

$$Pr[<=20](<>e1)>=Pr[<=10](<>e2)$$

Expected value

Simulations

NFM'12

Queries *Syntax*

Hypothesis testing

Evaluation

Comparison

$$Pr[<=20](<>e1)>=Pr[<=10](<>e2)$$

Expected value

Simulations

NFM'12

SMC in UPPAAL

Invariants: x'==0 && y'==bool_fun()

- Constant Slope Timed Automata
 - Clocks may have different (integer) slope in different locations.
 - Branching edges with discrete probabilities (weights).
 - Beyond Priced TA, Energy TA. Equal LHA in (nonstochastic) expressive power.
 - Beyond DTMC, beyond CTMC (with multiple rewards)
- All features of UPPAAL supported
 - User defined functions and types
 - Expressions in guards, invariants, clock-rates, delayrates (rationals), and weights.
- New GUI for plot-composing and exporting.

SMC in UPPAAL

- Constant Slope Timed Automata
 - Clocks may have different (integer) slope in different locations.
 - Branching edges with discrete probabilities (weights).

 Beyond Priced TA, Energy TA. Equal LHA in (nonstochastic) over rescive power.

Beyond D

- All features
 - User defin
 - Expression rates (ration)
- New GUI fo

SMC in UPPAAL

rates (rationals), and weights.

New GUI for plot-composing and exporting.

Distributing SMC

- Distributed SMC
 - Evaluation trivial to parallelize
 - Hypothesis careful

Hypothesis testing: intuition.

Distributing SMC

Distributing hypothesis testing.

Distributing SMC – Naïve Approach

Distributing SMC – Naïve Approach

Our Implementation

- Use a batch of **B** (e.g 10) runs, transmit one count per batch.
- Use asynchronous communication (MPI)
- Queue results at the master and wait only when the buffer (size=**K**) is full.

Our Implementation

- Senders have a buffer of (K) asynchronously sent messages and blocks only when the buffer is full.
- The master periodically add results in the buffer.

Results

16, 32, 128 cores, Vary Buffer & Batch Sizes

"Small" model: Exhibit expected behaviour.

"Big" model: Amortize the differences.

Checking DSMC

- We can model the algorithm inside UPPAAL.
 - Run SMC on it, even DSMC!

```
// buffer portion for early termination:
const int P = (K<=4)?K : ((K<=8)?5 : ((K<=16)?8 : ((K<=32)?10 : 12)));
bool H0 = false, H1 = false; // for hypothesis H0 and H1
int batch[N][K]; // buffer of batches (K batches for N nodes)
long satisfied =0, unsatisfied =0; // information about filled lines
long sat=0, unsat=0, unknown=N*P*B; // early results in unfilled lines
long logRatio = 0, ratioLow = 0, ratioUp = 0; // scaled by p. scale
```


Pr[# <= 100](<> Train(5).Cross)

NFM'12

Master Node


```
s void saveWork(const node_t node, const int value) {
 if (level [node]<=P) { // entered the early results portion
 sat += value; unsat += B-value; unknown -= B;
 batch[node][level [node]] = value; level [node]++; // store
 if (level [node]==1) { // entered at the lowest level
 bool filled = forall (i:node_t) level [i]>0;
 if (filled ) { // line at the lowest level has been filled
 int L;
 for (i: node_t) { // shift all queues one by one
 satisfied += batch[i][0]; // count as firm results
 unsatisfied += B-batch[i][0];
 sat -= batch[i][0]; // discount from early results
 unsat -= B-batch[i][0]; unknown += B;
 level [i] —; // remove from buffer
 for (L=0; L<|evel[i]; ++L) {
 batch[i][L] = batch[i][L+1]; // shift
 if (L==P) { // entered the early results portion
 sat += batch[i][L+1]; unsat += B-batch[i][L+1];
 batch[i][level [i]]=0; // cleanup
 logRatio = p.valAcc*satisfied + unsatisfied *p.valRef;
 if (logRatio <= p.logInf) H0 = true;</pre>
 if (logRatio >= p.logSup) H1 = true;
 +sat+unknown) +
 ratioLow = p.valAcc*(satisfied
 p. valRef *(unsatisfied +unsat);
 ratioUp = p.valAcc*(satisfied
 +sat) +
 p. valRef *(unsatisfied +unsat+unknown);
 (ratioUp \leq p.logInf) H0 = true;
 if (ratioLow >= p.logSup) H1 = true;
```

10 11

12

13

14

15

16

17

18

19

20

21

 22

23

 24

 25

26 27 28

 29 30

31

32

33 34 35

36

37

38

39

40

41 42 }

Read batch.

Exact decision.

Safe approximate decision.

Results

Case Studies

FIREWIRE

BLUETOOTH

LMAC

LMAC

Lightweight Media Access Control (LMAC)

- Problem domain:
 - communication scheduling
- Targeted for:
 - self-configuring networks,
 - collision avoidance,
 - low power consumption
- Application domain:
 - wireless sensor networks

LMAC Protocol Design

Four phases:

- Initialization (listen until a neighbor is heard)
- Waiting (delay a random amount of time frames)
- Discovery (wait for entire frame and note used slots)
- Active
 - choose free slot,
 - use it to transmit, including info about detected collisions
 - listen on other slots
 - fallback to Discovery if collision is detected
- Only neighbors can detect collision and tell the user-node that its slot is used by others

Classical vs. Statistical MC

- A.Fehnker, L.v.Hoesel and A.Mader used UPPAAL to explore 4- and 5-node topologies and found cases with perpetual collisions.
- However they could not know whether the next collisions are inevitable.
- Statistical MC offers an insight by calculating the probability over the number of collisions.
 - + estimated cost in terms of energy.

LMAC Simple Statistics for 4 Nodes

Probability density of Collision Count in a Chain

Wait distribution:

- uniform —
- Network topology:

- Collision probability
- Collision count
- Power consumption

LMAC with Parameterized Topology

Collision probability in a 4 node network of a randomly generated topology:

Pr[time<=200] (<> col_count>0)

	topology	collision probability		topology	collision probability
(star)		[0.36; 0.39]			[0.08; 0.19]
		[0.29; 0.36]	(ring)		[0.11; 0.13]
		[0.26; 0.30]			[0.08; 0.15]
		[0.19; 0.21]	(chain)		[0.049; 0.050]

10-Node Chain

The first collisions can be as late as 800tu. It is very likely (>94%) that there will be 0 collisions.
But if they happen, some are perpetual.

10-Node Ring

The first collisions can be as late as 920tu. It is very likely (>90%) that there will be 0 collisions.
But if they happen, they are perpetual.

10-Node Star

The first collisions happen before **500**tu. It is unlikely (8.2%) that there will be 0 collisions. And if they happen, they are perpetual.

88

10-Node Random Topologies

Conclusion

 Preliminary experiments indicate that distributed SMC in UPPAAL scales very nicely.

 More work to identify impact of parameters for distributing individual SMC?

 UPPAAL 4.1.9 available (support for SMC, DSMC, 64-bit,..)

End